Revised College and Career Readiness Standards for Mathematics

I. Numeric Reasoning

- A. Number representations and operations
 - 1. Compare <u>relative magnitudes of rational and irrational numbers</u>, [real numbers] <u>and understand that numbers can be represented in different ways.</u>
 - 2. <u>Perform computations with rational and irrational numbers.</u>[<u>Define and give</u> examples of complex numbers.]
- B. Number sense and number concepts[-operations]
 - 1. <u>Use estimation to check for errors and reasonableness of solutions.</u>[Perform computations with real and complex numbers.]
 - 2. Interpret the relationships between the different representations of numbers.
- C. <u>Systems of measurement</u>[-Number sense and number concepts]
 - 1. <u>Select or use the appropriate type of method, unit, and tool for the attribute being measured.</u>[-Use estimation to check for errors and reasonableness of solutions.]
 - 2. Convert units within and between systems of measurement.

II. Algebraic Reasoning

- A. Identifying e[E]xpressions and equations
 - 1. Explain [and differentiate-] the difference between expressions and equations [using words such as "solve," "evaluate," and "simplify."]
- B. Manipulating expressions
 - 1. Recognize and use algebraic [(field)] properties, concepts, [procedures,] and algorithms to combine, transform, and evaluate expressions (e.g., polynomials, radicals, rational expressions).
- C. Solving equations, inequalities, and systems of equations and inequalities
 - 1. <u>Describe and interpret solution sets of equalities and inequalities.</u>[-Recognize and use algebraic (field) properties, concepts, procedures, and algorithms to solve equations, inequalities, and systems of linear equations.]
 - 2. Explain the difference between the solution set of an equation and the solution set of an inequality.
 - 3. Recognize and use algebraic properties, concepts, and algorithms to solve equations, inequalities, and systems of linear equations and inequalities.
- D. Representing relationships Representations
 - 1. Interpret multiple representations of equations, inequalities, and relationships.

2. <u>Convert[Translate]</u> among multiple representations of equations, <u>inequalities</u>, and relationships.

III. Geometric and Spatial Reasoning

- A. Figures and their properties
 - 1. Recognize characteristics and dimensional changes of two- and threedimensional figures. [-Identify and represent the features of plane and space figures.]
 - 2. <u>Form and validate[Make, test, and use]</u> conjectures about one-, two-, and three-dimensional figures and their properties.
 - 3. Recognize and apply right triangle relationships including basic trigonometry.
- B. Transformations and symmetry
 - 1. Identify [and apply] transformations and symmetries of [to] figures.
 - 2. <u>Use transformations to investigate congruence, similarity, and symmetries of figures.</u> [-Identify the symmetries of a plane figure.]
 - [3. Use congruence transformations and dilations to investigate congruence, similarity, and symmetries of plane figures.]
- C. Connections between geometry and other mathematical content strands
 - 1. Make connections between geometry and <u>algebraic equations.</u>[algebra.]
 - 2. Make connections between geometry, statistics, and probability.
 - [3. Make connections between geometry and measurement.]
- D. <u>Measurements involving geometry and algebra</u>[<u>Logic and reasoning in geometry</u>]
 - 1. <u>Find the perimeter and area of two-dimensional figures.</u>[<u>Make and validate geometric conjectures.</u>]
 - 2. <u>Determine the surface area and volume of three-dimensional figures.</u> [Understand that Euclidean geometry is an axiomatic system.]
 - 3. <u>Determine indirect measurements of geometric figures using a variety of methods.</u>

IV. Measurement Reasoning

- A. Measurement involving physical and natural attributes
 - 1. Select or use the appropriate type of unit for the attribute being measured.
- B. Systems of measurement
 - 1. Convert from one measurement system to another.
 - 2. Convert within a single measurement system.
- C. Measurement involving geometry and algebra
 - 1. Find the perimeter and area of two-dimensional figures.
 - 2. Determine the surface area and volume of three dimensional figures.

- 3. Determine indirect measurements of figures using scale drawings, similar figures, the Pythagorean Theorem, and basic trigonometry.
- D. Measurement involving statistics and probability
 - 1. Compute and use measures of center and spread to describe data.
 - 2. Apply probabilistic measures to practical situations to make an informed decision.

IV. [V.] Probabilistic Reasoning

- A. Counting principles
 - 1. Determine the nature and the number of elements in a finite sample space.
- B. Computation and interpretation of probabilities
 - 1. Compute and interpret the probability of an event and its complement.
 - 2. Compute and interpret the probability of [conditional and] compound events.
- C. Measurement involving probability
 - 1. Use probability to make informed decisions.

V. [VI.] Statistical Reasoning

- A. <u>Design a study</u>[-Data collection]
 - 1. Formulate a statistical question, plan an investigation, and collect data.[Plan a study.]
- B. Describe data
 - 1. Classify [Determine] types of data.
 - 2. <u>Construct</u> [Select and apply] appropriate visual representations of data.
 - 3. Compute and describe the study data with measures of center and basic notions of spread. [summary statistics of data.]
 - 4. Describe patterns and departure from patterns in the study [a set of] data.
- C. [Read,] A[a]nalyze, interpret, and draw conclusions from data
 - 1. <u>Analyze data sets using graphs and summary statistics.</u>[<u>Make predictions and draw inferences using summary statistics.</u>]
 - 2. Analyze relationships between paired data using spreadsheets, graphing calculators, or statistical software. [Analyze data sets using graphs and summary statistics.]
 - 3. <u>Make predictions using summary statistics.</u>[<u>Analyze relationships between paired data using spreadsheets, graphing calculators, or statistical software.</u>]
 - 4. <u>Identify and explain misleading uses of data.</u>[Recognize reliability of statistical results.]

VI. [VII.] Functions

A. Recognition and representation of functions

- 1. Recognize if [whether] a relation is a function.
- 2. Recognize and distinguish between different types of functions.
- B. Analysis of functions
 - 1. Understand and analyze features of a functions.
 - 2. Algebraically construct and analyze new functions.
- C. Model real-world situations with functions
 - 1. Apply known functions to model real-world situations. [-models.]
 - 2. Develop a function to model a situation.

VII. [VIII.] Problem Solving and Reasoning

- A. Mathematical problem solving
 - 1. Analyze given information.
 - 2. Formulate a plan or strategy.
 - 3. Determine a solution.
 - 4. Justify the solution.
 - 5. Evaluate the problem-solving process.
- B. <u>Proportional</u> [Logical] reasoning
 - 1. <u>Use proportional reasoning to solve problems that require fractions, ratios, percentages, decimals, and proportions in a variety of contexts using multiple representations.</u> [-Develop and evaluate convincing arguments.]
 - [2. Use various types of reasoning.]
- C. Logical reasoning [Real world problem solving]
 - 1. <u>Develop and evaluate convincing arguments.</u>[Formulate a solution to a real world situation based on the solution to a mathematical problem.]
 - 2. <u>Understand attributes and relationships with inductive and deductive reasoning.</u>[Use a function to model a real world situation.]
 - [3. Evaluate the problem-solving process.]
- D. Real-world problem solving
 - 1. <u>Interpret results of the mathematical problem in terms of the original real-</u>world situation.
 - 2. Evaluate the problem-solving process.

VIII. [IX.] Communication and Representation

- A. Language, terms, and symbols of mathematics
 - 1. Use mathematical symbols, terminology, and notation to represent given and unknown information in a problem.
 - 2. Use mathematical language to represent and communicate the mathematical concepts in a problem.

- 3. Use <u>mathematical</u> [mathematics as a] language for reasoning, problem solving, making connections, and generalizing.
- B. Interpretation of mathematical work
 - 1. Model and interpret mathematical ideas and concepts using multiple representations.
 - Summarize and interpret mathematical information provided orally, visually, or in written form within the given context.
- C. Presentation and representation of mathematical work
 - 1. Communicate mathematical ideas, reasoning, and their implications using symbols, diagrams, models, graphs, and words.
 - 2. Create and use representations to organize, record, and communicate mathematical ideas.
 - 3. Explain, display, or justify mathematical ideas and arguments using precise mathematical language in written or oral communications.

IX. [X.] Connections

- A. Connections among the strands of mathematics
 - 1. Connect and use multiple <u>key concepts</u> [strands] of mathematics in situations and problems.
 - 2. Connect mathematics to the study of other disciplines.
- B. Connections of mathematics to nature, real-world situations, and everyday life
 - 1. Use multiple representations to demonstrate links between mathematical and real_world situations.
 - 2. Understand and use appropriate mathematical models in the natural, physical, and social sciences.
 - 3. Know and understand the use of mathematics in a variety of careers and professions.